The Radiation Belt Environment Model: Application to Space Weather Now-casting Mei-Ching Fok NASA Goddard Space Flight Center > Space Plasma Physics Seminar September 14, 2007 University of Maryland # Outline - Radiation Belts and their impacts on society - ❖ The Radiation Belt Environment (RBE) model - Model logic - Model formulation - Numerical schemes - Code architecture - Model input/output - ♦ Model the radiation belt enhancements during the storm on 23-27 October 2002 - * RBE model and space weather application - Future works and challenges # The Terrestrial Radiation Belts The Earth's radiation belts are energetic (100's keV to 10's of MeV) electrons and ions flowing in the geospace from ~ 0.3 - 8 earth radii altitudes. #### Source and Loss Processes for Radiation Belt Particles Source: cosmic ray albedo storm, substorm injections Losses: wave-particle interactions dayside drift-out loss # Impacts of the Radiation Belts on Satellites # Space Weather Hazards to Humans ### The Radiation Belt Environment (RBE) Model #### Radiation Belt Environment Model: The Equation $$\frac{\partial f_{s}}{\partial t} + \left\langle \dot{\lambda}_{i} \right\rangle \frac{\partial f_{s}}{\partial \lambda_{i}} + \left\langle \dot{\phi}_{i} \right\rangle \frac{\partial f_{s}}{\partial \phi_{i}} = \frac{1}{\sqrt{M}} \frac{\partial}{\partial M} \left(\sqrt{M} D_{MM} \frac{\partial f_{s}}{\partial M} \right) + \frac{1}{T(y) \sin 2\alpha_{o}} \frac{\partial}{\partial \alpha_{o}} \left(T(y) \sin 2\alpha_{o} D_{\alpha_{o}\alpha_{o}} \frac{\partial f_{s}}{\partial \alpha_{o}} \right) - \left(\frac{f_{s}}{0.5\tau_{b}} \right)_{\substack{\text{loss cone} \\ \text{cone}}}$$ $f_s = f_s(t, \lambda_i, \phi_i, M, K)$: phase space density of electrons λ_i : magnetic latitude at the ionosphere ϕ_i : magnetic local time at the ionosphere *M* : magnetic moment *K* : longitudinal invariant $\langle \dot{\lambda}_i \rangle, \langle \dot{\phi}_i \rangle$: drift velocities (convection + magnetic drift + corotation) D_{MM} : diffusion in magnetic moment due to diffusion in energy, $D_{MM} = D_{EE} \left(\frac{E_o + E}{E_o B_m} \right)^2$ $$D_{\alpha_0\alpha_0}: f_s^t(M,K) \xrightarrow{\text{mapping}} g_s^t(E,\alpha_0) \xrightarrow{D_{\alpha_0\alpha_0}} g_s^{t+\Delta t}(E,\alpha_0) \xrightarrow{\text{mapping}} f_s^{t+\Delta t}(M,K)$$ τ_b : bounce period Radial diffusion is included implicitly in the time-varying magnetic and electric fields. ## Radiation Belt - Ring Current Model: Numerical Schemes $$\frac{\partial f_{s}}{\partial t} + \left\langle \dot{\lambda}_{i} \right\rangle \frac{\partial f_{s}}{\partial \lambda_{i}} + \left\langle \dot{\phi}_{i} \right\rangle \frac{\partial f_{s}}{\partial \phi_{i}} = \frac{1}{\sqrt{M}} \frac{\partial}{\partial M} \left(\sqrt{M} D_{MM} \frac{\partial f_{s}}{\partial M} \right) + \frac{1}{T(y) \sin 2\alpha_{o}} \frac{\partial}{\partial \alpha_{o}} \left(T(y) \sin 2\alpha_{o} D_{\alpha_{o}\alpha_{o}} \frac{\partial f_{s}}{\partial \alpha_{o}} \right) - \left(\frac{f_{s}}{0.5\tau_{b}} \right)_{\substack{\text{loss cone} \\ \text{cone}}}$$ #### Fractional Step Approach: $$f_s^n = f_s(t_n) \longrightarrow f_s^{n+1} = f_s(t + \Delta t) = f_s(t_{n+1})$$ $$f_s^{n+1/4} = D_1 \left[f_s^n \right] \qquad \frac{\partial f_s}{\partial t} + \left\langle \dot{\lambda}_i \right\rangle \frac{\partial f_s}{\partial \lambda_i} + \left\langle \dot{\phi}_i \right\rangle \frac{\partial f_s}{\partial \phi_i} = 0$$ $$f_s^{n+2/4} = D_2 \left[f_s^{n+1/4} \right] \qquad \frac{\partial f_s}{\partial t} = \frac{1}{\sqrt{M}} \frac{\partial}{\partial M} \left(\sqrt{M} D_{MM} \frac{\partial f_s}{\partial M} \right)$$ $$f_s^{n+3/4} = D_3 \left[f_s^{n+2/4} \right] \qquad \frac{\partial f_s}{\partial t} = \frac{1}{T(y) \sin 2\alpha_o} \frac{\partial}{\partial \alpha_o} \left(T(y) \sin 2\alpha_o D_{\alpha_o \alpha_o} \frac{\partial f_s}{\partial \alpha_o} \right)$$ $$f_s^{n+1} = D_4 \left[f_s^{n+3/4} \right]$$ $\frac{\partial f_s}{\partial t} = -\left(\frac{f_s}{0.5\tau_b} \right)_{\text{loss cone}}$ Conservation Law, Flux Limited Scheme General Crank - Nicolson Scheme General Crank - Nicolson Scheme Exact solution, $$f_s^{n+1} = f_s^{n+3/4} \exp\left(-\frac{\Delta t}{0.5\tau_b}\right)$$ # Radiation Belt - Ring Current Model: Code Architecture # Radiation Belt Environment Model: The Input - Dst, Kp: Kyoto University Geomagnetic Data Service - ❖ Shifted solar wind, IMF data: ACE or WIND satellite - Magnetic field model: T96 or T04 model - * Electric field model: Weimer model - Plasmasphere model: Ober and Gallagher model - Diffusion coefficients: Horne's PADIE code and CRRES chorus wave data - Distribution at the nightside boundary (10 RE): kappa distribution $Nps(t) = [(0.02 \text{ Nsw}(t-2hr) + 0.316)] \text{ sqrt(amu)} \text{ cm}^-3$ Eo(t) = 0.016 Vsw(t-2hr) - 2.4 keV #### The PADIE Code: Pitch Angle and Energy Diffusion of Ions and Electrons Electron diffusion rates for whistler mode chorus waves (wave amplitude = 100 pT) #### CRRES Lower-band Chorus Wave Data Provided by N. Meredith # Radiation Belt Environment Model: The Output # RBE Output: 3-dimensional Electron Flux from 10 keV to 6 MeV at all pitch angles #### 800 keV electrons # RBE Simulation of the Storm on 23 - 27 October 2002 #### RBE Simulation of the Storm on 23 - 27 October 2002 #### Storm on Oct 23-27, 2002: RBE Simulations versus LANL-SOPA Data ### Storm on Oct 23-27, 2002: RBE Simulations versus SAMPEX Data ### Storm on Oct 23-27, 2002: RBE Simulations versus SAMPEX Data ### Radiation Belt Electron Acceleration by Whistler Mode Chorus Waves $$\frac{f_{pe}}{f_{ce}} = \frac{1}{B} \sqrt{\frac{n_e m_e}{\varepsilon_o}}$$ # The RBE Model Running in Real Time - ❖ Include substorm effects in the radiation belt model - * Include cross-diffusion (DαΕ) - ❖ Include substorm effects in the radiation belt model - Include cross-diffusion (DαΕ) - ❖ Improve RBE to model the slot region and the inner belt. # Plasmaspheric Erosion and Formation of New Belt - Include substorm effects in the radiation belt model - \bullet Include cross-diffusion (D α E) - ❖ Improve RBE to better model the slot region and the inner belt. - self-consistent calculation of wave generation - Include substorm effects in the radiation belt model - \bullet Include cross-diffusion (Dae) - ❖ Improve RBE to better model the slot region and the inner belt. - self-consistent calculation of wave generation - self-consistent B (i.e., force-balance approach) - Include substorm effects in the radiation belt model - Include cross-diffusion (DαΕ) - Improve RBE to better model the slot region and the inner belt. - self-consistent calculation of wave generation - self-consistent B (i.e., force-balance approach) - Connect the radiation belt model with a solar wind forecast model - Model validation through extensive data-model comparison with measurements from past missions and future missions (i.e., RBSP) #### Summary - A data-driven physical model of the radiation belt (RBE model) has been developed to understand the radiation belt dynamics and provide prediction of the radiation belt environment. - Storm on 23-27 October 2002 was simulated. We found acceleration by chorus waves is responsible for the electron enhancement in the outer belt. - The RBE model is running in real-time at Goddard and compared with GOES data. - Future plans: - include substorm effects and cross-diffusion - self-consistent calculations of wave generation and magnetic field - connect RBE with a solar wind forecast model